Root plasticity of native and invasive Great Basin species in response to soil nitrogen heterogeneity

J. J. James · J. M. Mangold · R. L. Sheley · T. Svejcar

Received: 29 October 2006/Accepted: 27 June 2008/Published online: 6 July 2008 © Springer Science+Business Media B.V. 2008

Abstract Soil nutrients are heterogeneously distributed in natural systems. While many species respond to this heterogeneity through root system plasticity, little is known about how the magnitude of these responses may vary between native and invasive species. We quantified root morphological and physiological plasticity of co-occurring native and invasive Great Basin species in response to soil nitrogen heterogeneity and determined if trade-offs exist between these foraging responses and species relative growth rate or root system biomass. The nine study species included three perennial bunchgrasses, three perennial forbs, and three invasive perennial forbs. The plants were grown in large pots outdoors. Once a week for 4 weeks equal amounts of ¹⁵NH₄¹⁵NO₃ were distributed in the soil either evenly through the soil profile, in four patches, or in two patches. All species acquired more N in patches compared to when N was applied evenly through the soil profile. None of the species increased root length density in enriched patches compared to control patches but all species increased root N uptake rate in enriched patches. There was a positive relationship between N uptake rate, relative growth rate, and root system biomass. Path analysis indicated that these positive interrelationships among traits could provide one explanation of how invasive forbs were able to capture 2 and 15-fold more N from enriched patches compared to the native grasses and forbs, respectively. Results from this pot study suggest that plant traits related to nutrient capture in heterogeneous soil environments may be positively correlated which could potentially promote size-asymmetric competition belowground and facilitate the spread of invasive species. However, field experiments with plants in different neighbor environments ultimately are needed to determine if these positive relationships among traits influence competitive ability and invader success.

Keywords Bunchgrasses · Forbs · Nutrients · Rangeland · Root foraging · Weeds

Introduction

Spatial and temporal variation in nutrient availability is a common feature of soils in natural systems (Stark 1994; Gross et al. 1995; Farley and Fitter 1999a). While a number of studies have shown that plants can increase resource capture in heterogeneous soil environments by making morphological and physiological adjustments to the root system (Hodge 2004) the magnitude of these foraging responses varies substantially among species (Robinson 1994). Several hypotheses have been proposed to explain this

USDA-Agricultural Research Service, Eastern Oregon Agricultural Research Center, 67826-AHwy 205, Burns, OR 97720, USA

e-mail: jeremy.james@oregonstate.edu

J. J. James (\boxtimes) · J. M. Mangold · R. L. Sheley · T. Svejcar USDA-Agricultural Research Service, Eastern Oregon

variation in plasticity among species. For example, it has been hypothesized that species with high relative growth rates (RGR) will demonstrate a greater degree of morphological plasticity in response to soil nutrient heterogeneity than species with low RGR, that demonstrate a greater degree of physiological plasticity compared to species with high RGR (Grime 1979; Campbell and Grime 1989). Likewise, a trade-off between root system size and the ability of a species to selectively place roots in nutrient rich patches (root foraging precision) has been proposed, with species of small root systems predicted to forage more precisely for nutrients than species with larger root systems (Campbell et al. 1991).

Whether or not trade-offs exist between root traits has decidedly different ecological implications. If there are trade-offs among traits, then different species may be favored in different soil environments and heterogeneity in soil nutrient availability could potentially facilitate species coexistence. Alternatively, if there are positive relationships between traits, then heterogeneity in soil nutrient availability could promote size—asymmetric competition belowground, potentially inhibiting coexistence (Schwinning and Weiner 1998; Fransen et al. 2001; Rajaniemi and Reynolds 2004).

Given the impact nutrient heterogeneity may have on plant growth and species interactions it is not surprising that much research has focused on understanding the mechanisms of plant response to this variation. However, the majority of this research has been centered on crop species or compared species from different habitats or successional stages (e.g., Drew and Saker 1975; Campbell et al. 1991;

Robinson 1994). Less is known about how root response to nutrient heterogeneity varies among species within a community and in particular, how nutrient heterogeneity may influence interactions between native and invasive species (Einsmann et al. 1999; Rajaniemi and Reynolds 2004; Stevens and Jones 2006; Padilla et al. 2007).

The broad objective of this study was to quantify variation in root morphological and physiological plasticity of co-occurring native and invasive species in response to soil nitrogen (N) heterogeneity and determine if trade-offs exist between these foraging responses and species RGR or root system size. The species selected for this study are widely distributed in the sagebrush steppe of the Great Basin. Nutrients in these resource-poor systems are typically supplied in short-lived patches (Jackson and Caldwell 1993; Ryel et al. 1996). The ephemeral nature of nutrient supply in the sagebrush steppe suggests that the ability of a species to respond rapidly to nutrient patches through root plasticity may be an important trait influencing competitive ability and survival in this system. The nine species chosen for this study represent three important functional groups in this system, native perennial bunchgrasses, native perennial forbs, and invasive perennial forbs introduced from Eurasia and the Mediterranean region (Table 1). We hypothesize that: (1) all species will acquire more N when N is applied in patches compared to when N is applied evenly through the soil profile, (2) native grasses and forbs, which generally have a lower RGR than invasive forbs, will respond to N heterogeneity through physiological plasticity whereas invasive forbs will respond to N heterogeneity primarily

Table 1 List of the nine species used in this study

Functional group	Common name	Species	Species abbreviation
Bunchgrass	Bluebunch wheatgrass	Pseudoroegenaria spicata (Pursh) A. Löve	PSSP
	Thurber's needlegrass	Achnatherum thurberianum (Piper) Barkworth	ACTH
	Idaho fescue	Festuca idahoensis Elmer	FEID
Native forb	Arrowleaf balsamroot	Balsamorhiza sagittata (Pursh) Nutt.	BASA
	Grey hawksbeard	Crepis intermedia Gray	CRIN
	Long-leaf phlox	Phlox longifolia Nutt.	PHLO
Invasive forb	Diffuse knapweed	Centaurea diffusa Lam.	CEDI
	Rush skeletonweed	Chondrilla juncea L.	CHJU
	Dalmatian toadflax	Linaria dalmatica (L.) P. Mill.	LIDA

Nomenclature follows the USDA PLANTS database (http://plants.usda.gov/)

through morphological plasticity, and (3) a trade-off will exist between root system size and foraging precision.

Methods

Study system and materials

In spring 2005, small plants of the native and invasive forbs (canopy dimensions c. $6 \times 6 \times 8$ cm) or tillers of the native bunchgrasses (canopy dimensions $c.5 \times$ 5×10 cm) were planted individually into large pots (25 cm dia × 30 cm deep). All plants were collected from local populations except Balsamorhiza sagittata which was purchased as seedlings from a commercial grower. Pots were filled with a 1:1 mixture of field soil and coarse sand to provide a low N soil media. Field soil was collected from the top 20 cm at the Northern Great Basin Experimental Range (43 29' N, 119 43' W; c. 1400 m elev.), about 56 km west of Burns, Oregon, USA. The soils at the site are sandy loam to loamy sand, Typic Durixerolls (Lentz and Simonson 1986) with total N averaging around 0.08%. Pots were placed in an outdoor garden at the Eastern Oregon Agricultural Research Center, Burns, OR, USA. Plants were allowed to grow for a month before treatments were applied. During this period plants were kept well-watered and received a 200 ml application of one-eighth strength of Hoagland's solution to promote establishment (Epstein 1972). Plants that died within a week of the planting were replaced.

Experimental design and N patch treatments

Within each of eight blocks, three plants of each species were randomly assigned to receive one of three spatial patterns of N supply for a total of 216 pots (9 species × 3 spatial N patterns × 8 blocks = 216). Each plant received 0.208 mmol of 20 atom% 15 NH₄ 15 NO₃ each week for 4 weeks either homogenously, in four patches, or in two patches. In the homogenous treatment 1 l of 0.208 mM 15 NH₄ 15 NO₃ was applied evenly over the soil surface every week. A needle and syringe were used to create patches in the two- and four-patch treatments. Each patch was centered 7 cm from the base of the plant. Each patch was created by evenly distributing 25 ml of the

labeled solution in five injection points over a 5 cm area. The ¹⁵N solution was injected through the 5–15 cm soil layer. Injections were made in the same locations each week creating ephemeral nutrient patches with diffuse borders, as they occur likely in the field. Treatments assigned to two patches received 25 ml of 4.16 mM ¹⁵NH₄¹⁵NO₃ in each patch and treatments with four patches received the same volume of solution in each patch at half the concentration. Plants assigned to patch treatments received approximately 1 l of water the day before each label application to make the soil water content comparable to the homogenous treatment. Based on soil bulk density and the initial inorganic N concentration of the potting media, the N additions in the two- and four-patch treatments were expected to increase soil N to around 10 and 5 mg kg⁻¹, respectively, which was within the range that inorganic N can vary in sagebrush steppe systems (Cui and Caldwell 1997; Peek and Forseth 2003).

Harvest and measurements

At the beginning of the experiment, 15 additional plants of each species were harvested to develop regression equations to estimate initial biomass of each plant. These initial biomass estimates and the final plant biomass harvested at the end of the study were used to calculate RGR for each species during the experiment using the formula: $RGR = [ln(M_f) - ln(M_i)]/t_2 - t_1]$ where M_f and M_i are final and initial plant biomass.

About 5 weeks after the spatial N supply treatments were initiated, pots were harvested by block. Above ground biomass was clipped and separated into leaves and stems. Leaves and stems were then triple rinsed with distilled water, dried at 65°C, weighed and ground to a fine powder. Tissue N concentration and ^{15}N enrichment were measured on an isotope ratio mass spectrometer (Fisons Instruments, Beverly, MA) at the University of California Davis Stable Isotope Facility. Calculations of ^{15}N content followed Nadelhoffer and Fry (1994) where ^{15}N content (mg plant $^{-1}$) = m_f × [(N_f - N_i)/(N_{lab} - N_i)], where m_f is the mass of the N pool (mg), N_f and N_i are the final and initial atom% ^{15}N of the sample, and N_{lab} is the atom% ^{15}N of the labeled solution.

Soil cores (5 cm dia from the 5 to 15 cm soil layer) were collected from the enriched patches to quantify

214 Plant Ecol (2009) 202:211–220

root length density (RLD). Two control cores were collected from these pots at a similar depth and distance from the plant base. Soil cores were collected in the homogenous treatment in a similar fashion. Roots were gently washed from the soil in the cores over a fine meshed screen to recover very fine lateral roots. Roots were then stored at 4°C until they were scanned for length with WinRHIZO (Regent Instruments Inc., Saint-Foy, Canada) to determine RLD (Bouma et al. 2000). The ability of a species to selectively allocate root length to nutrient rich patches (i.e., root foraging precision) was calculated using a log response ratio where lnRR = ln(RLD_{enriched}/RLD_{control}) (Hedges et al. 1999; Rajaniemi and Reynolds 2004) and RLD_{enriched} and RLD_{control} are RLD in the nutrient and control patches, respectively. Increasing positive values of lnRR indicated increasing precision in root placement. A one sample t-test was conducted to determine if lnRR was significantly greater than zero.

Root NO₃⁻ and NH₄⁺ uptake rates were measured in the two-patch treatment. Two subsamples of fine roots (<1 mm dia, approximately 15 mg dry weight) were removed from both the enriched and nonenriched patches in the two-patch treatment. These subsamples were immediately placed in teabags and equilibrated in 0.5 mM CaCl₂ at 20°C. Within 30 min of sampling, the subsamples were submerged in solutions containing either 500 µM ¹⁵NH₄Cl or K¹⁵NO₃ for 30 min. The uptake solutions were well-mixed, aerated and contained 1% sucrose and 0.5 mM CaCl₂ (Jackson et al. 1990). After the incubation period, all samples were washed in a series of 2 mM KCl solutions and a final rinse in distilled water to remove any ¹⁵N adsorbed to the root surface. The N uptake assays were completed within an hour after harvesting to minimize the effect of root excision on N uptake capacity (Bloom and Caldwell 1988). Roots were dried at 65°C, ground to a fine powder and analyzed for N concentration and ¹⁵N enrichment following the same procedure used to quantify leaf and stem ¹⁵N. Root NO₃⁻ and NH₄⁺ uptake rates were expressed on a root dry mass basis $(\mu \text{mol } g^{-1} h^{-1}).$

Root system biomass was used as an index of root system size (Einsmann et al. 1999; Rajaniemi and Reynolds 2004). To quantify root system biomass and amount of ¹⁵N retained in roots, pots were sliced open and the rest of the root system was washed from

the soil. After drying, the bulk roots were weighed and a subsample was ground to a fine powder for ¹⁵N analysis. Total plant ¹⁵N capture was calculated by summing the ¹⁵N content of shoots and roots.

Statistical analysis and path model development

Measurements that did not involve repeated sampling of the same plant were analyzed with ANOVA (SAS 2001). Assumptions of ANOVA were evaluated using the Shapiro-Wilk test for normality and Levene's test for homogeneity of variance. When these assumptions were not met, data were weighted by the inverse of the variance (Neter et al. 1990). Repeated measures ANOVA was used when comparing root responses of the same individual plant in control and enriched patches. The between-subject effects were block and species. Because the root system of the same plant was sampled in the control and patch treatment, within-subject effects were patch type and the interaction between patch type and the between-subject effects. Following ANOVA, linear contrasts were used to test a priori hypotheses about differences in N capture and root responses between functional groups. When these comparisons were not orthogonal, sequential Bonferroni corrections were made to maintain an experiment-wise error rate of $\alpha = 0.05$ (Rice 1989). Because we had no a priori basis for predicting individual species responses we compared species responses within functional groups using Tukey's studentized range

Path analysis and structural equation modeling were used to determine how RGR, root system scale, and root system plasticity influence N capture in spatially heterogeneous environments. This model was based on previous mathematical models and empirical results of nutrient flow to roots and plant nutrient capture in relation to root length, growth rate and physiology (Campbell et al. 1991; Barber 1995). Path coefficients, their significance level and the fit of the structural model to the data were evaluated with the CALIS procedure in SAS. The total correlations between independent and dependent variables were decomposed into direct and indirect effects with direct effects indicated by single headed arrows in the path diagram. Indirect effects occurred when a variable was linked to a dependent variable through one or more intermediary variables. Model fit was

evaluated by comparing the predicted covariance matrix based on the specified model with the observed covariance structure from our data. We used the Goodness of Fit Index (GFI) and Normed Fit Index (NFI) as indices of model fit. Values of GFI and NFI > 0.9 are generally considered indicative of good agreement between the matrices (Hatcher 1994; Schumacker and Lomax 2004).

Results

Functional group and species attributes

The three functional groups (bunchgrass, native forb, and invasive forb) differed in RGR during the experiment and there was also significant variation in RGR within functional groups (Fig. 1a). Invasive forbs had a greater RGR than bunchgrasses and native forbs (P < 0.01) and bunchgrasses had a greater RGR than native forbs (P = 0.01). An effect of spatial pattern of N supply on RGR was not observed (P > 0.05). While species within functional groups differed in root biomass, there were also significant differences in root biomass between functional groups (Fig. 1b). Invasive forbs had greater root biomass than bunchgrasses (P = 0.04)and native forbs (P < 0.01) and bunchgrasses had greater root biomass than native forbs (P < 0.01). These differences were not affected by the spatial pattern of N supply (P > 0.05). The amount of biomass allocated to roots relative to total plant biomass (RMR) tended to be similar among species within functional groups (Fig. 1c) but bunchgrasses and native forbs had greater RMR than invasive forbs (P < 0.01).

Plant N capture

All species captured more N when N was supplied in patches compared to when N was supplied homogenously (P < 0.01; Fig. 2). Likewise, bunchgrasses, native forbs, and invasive forbs captured more N when N was supplied in two patches compared to when the same amount of N was distributed among four patches (P < 0.01, P = 0.03, and P < 0.01, respectively). Invasive forbs captured more N from patches compared to bunchgrasses and native forbs (P < 0.01).

Fig. 1 (a-c) Relative growth rate (RGR), root biomass and root mass ratio (RMR) for each study species within the three functional groups (mean \pm SE, n=18-24). Values are averaged over the different N supply treatments. Bars with different letters indicate significant differences within functional groups (P < 0.05, Tukey's studentized range test)

Root responses

While RLD was not significantly different between bunchgrasses and invasive forbs (P=0.23), native forbs had lower RLD than bunchgrasses and invasive forbs (P<0.01; Fig. 3). Root length density did not differ between the four-patch and two-patch treatment for any species (P>0.05) and RLD was not greater in enriched patches compared to control

Fig. 2 Effect of the spatial pattern of N supply on N capture by the nine study species (mean \pm SE, n = 6-8). The same total amount of N was applied in all treatments

Fig. 3 Root length density (RLD) of the study species in control and enriched patches. Species responses are averaged across both patch treatments (mean \pm SE, n = 12-16)

patches (P = 0.53). As a result, root foraging precision did not differ significantly from zero for any functional group or study species within a functional group (P > 0.05, one sample *t*-test for mean; Fig. 4).

Root uptake rates for $\mathrm{NH_4}^+$ and $\mathrm{NO_3}^-$ in the twopatch treatment did not differ significantly for any species so values for root uptake rates for all species were averaged over both N forms. Native forbs had lower uptake rates in control patches compared to bunchgrasses and invasive forbs (P < 0.01) but root N uptake rate in control patches did not differ between bunchgrasses and invasive forbs (Fig. 5; P = 0.32). While all species had greater root uptake

Fig. 4 Root foraging precision of the study species calculated using a log response ratio where $lnRR = ln (RLD_{enriched}/RLD_{control})$. Species responses are averaged across both patch treatments (mean \pm SE, n = 12–16). Positive values indicate greater precision in root placement while values not significantly different from zero indicate that root placement was similar in enriched and non-enriched soil patches

Fig. 5 Nitrogen uptake rate $(NO_3^- + NH_4^+)$ of roots growing in a control or enriched patch (mean \pm SE, n = 6–8). Uptake rates were measured on the two-patch treatment only

rates in enriched patches compared to control patches (P < 0.01) this varied by species (patch type \times species; P = 0.02). Invasive forbs had greater root uptake rates in enriched patches compared to bunchgrasses and native forbs (P < 0.01). There was a trend for bunchgrasses to have higher uptake rates than native forbs in enriched patches (P = 0.08). There was also a trend for root system mass to be positively correlated with uptake rate (r = 0.56, P = 0.11).

Path analysis

The model fit indices, GFI and NFI, were 0.93 and 0.93, respectively, indicating that the path model fit the data to a reasonable level. The variables included in the model explained 73% of the variations in plant N capture (Fig. 6). Root system mass and root N uptake rate had strong and significant paths to plant N capture (P < 0.01) while the path from root foraging precision to plant N capture was not significant (P = 0.15). Relative growth rate had a significant path to root N uptake rate and root system mass and explained 32% and 19% of the variation in these variables, respectively.

Discussion

All species acquired more N when N was supplied in patches compared to when N was supplied uniformly, supporting our first hypothesis. These observations are consistent with previous work on perennial bunchgrasses from nutrient-poor and -rich habitats (Fransen et al. 1999) and are likely due to an effect of soil N concentration on N capture and greater N uptake rates of roots growing in patches. Namely, N uptake rate is expected to increase linearly as soil N concentration increases. Therefore, in this experiment, concentrating the same amount of N in patches could result in greater N capture than the uniform supply treatment even without physiological adjustments to the root system (Barber and Silberbush 1984). In addition, for all

species, roots growing in patches had a greater N uptake rate than roots growing outside of the patches. With this physiological adjustment, higher N concentrations are needed to saturate N uptake capacity (Barber 1995), likely allowing these species to capture more N in the patch treatments compared to when N was supplied uniformly.

Our hypothesis that native species with low RGR would respond to nutrient patches primarily through physiological plasticity while invasive species with high RGR would respond to nutrient heterogeneity through morphological plasticity was not supported. While all species had greater root N uptake rates in enriched patches compared to control patches, none of the species had greater root length density in enriched patches relative to control patches. In addition, invasive forbs, which had a higher RGR than natives, also had higher root N uptake rates than the natives in enriched patches. These observations largely contrast with previous theoretical and empirical work. For example, the C-S-R model of plant strategies developed by Grime (1979) predicts that species with low RGR maintain a slow-growing, long-lived root system and should therefore exhibit greater root physiological plasticity than species with high RGR. In a review of 27 species with different RGR, Robinson and Van Vuuren (1998) found that the increase in root nutrient uptake rates in enriched patches compared to controls averaged around 2.4fold for slow-growing species but only about 1.3-fold for fast-growing species, supporting the initial predictions of Grime (1979).

Fig. 6 Path model to determine how variation in RGR, root system mass, and root foraging precision and root N uptake rate contributes to variation in N capture in spatially heterogeneous environments. For each path effect the

standardized partial regression coefficient is given and the significance of the path is indicated as *** P < 0.0001, ** P < 0.001. Numbers in bold are the total variance explained (r^2) for each dependent variable

The relationship between RGR and physiological plasticity in root nutrient uptake capacity has been largely unexplored in the context of invasive species and the results from this current study suggest alternative hypotheses about the relationship between RGR and root physiological plasticity need to be considered. For example, research in cropping systems has demonstrated that during periods of rapid biomass production root N uptake rates are often elevated due to greater plant N demand (Siddiqi et al. 1990; Mattsson et al. 1992; Schenk 1996). Therefore, instead of a trade-off between RGR and physiological plasticity, invasive species with high RGR may be able to increase root N uptake rate to a greater degree than native species with low RGR due to greater plant N demand.

Because of the lack of foraging precision demonstrated by our study species under these experimental conditions, our hypothesis about a trade-off between root system sizes and foraging precision could not be evaluated. In contrast to our study, the majority of experiments investigating plant responses to nutrient patches have demonstrated various degrees of foraging precision in a range of species (Robinson 1994; Robinson and Van Vuuren 1998). One of the species used in this study, P. spicata, has demonstrated substantial foraging precision in some previous studies (Eissenstat and Caldwell 1988; Black et al. 1994; Larigauderie and Richards 1994) but not others (Jackson and Caldwell 1989; Ivans et al. 2003). One factor that may contribute to these observed discrepancies in foraging responses, even when the same species is considered, may be the level of mycorrhizal colonization. While we did not quantify mycorrhizal association in this study, mycorrhizae can greatly increase the ability of plants to capture nutrients and may dampen the degree to which plants forage for nutrients (Koide and Elliot 1989). Most evidence, however, indicates that while mycorrhizae may be important for phosphorous capture they contribute substantially less to the ability of a plant to capture N from patches (Hodge 2004). Therefore, differences in mycorrhizal colonization between experiments appear to be a less likely explanation for the lack of root proliferation observed in this experiment.

One likely reason that root proliferation was not observed in this study but has been commonly observed in other studies may be due to how the nutrient patches were created. In our study, we injected N at weekly intervals that likely resulted in fairly ephemeral N patches. Cui and Caldwell (1997) and Ivans et al. (2003) showed that plants in the Great Basin respond to brief pulses of N availability mainly through changes in root N uptake rate with new root growth either greatly lagging the nutrient flush or not occurring at all if the pulse is too brief. Most experiments on plant response to nutrient heterogeneity have generally utilized a more constant form of nutrient enrichment (e.g., slow-release fertilizer or frequent injections of nutrient solution) resulting in relatively long-lived nutrient patches (e.g., Campbell et al. 1991; Black et al. 1994; Rajaniemi and Reynolds 2004). The ephemeral nature of nutrient patches has been recognized (Lamb et al. 2004), particularly in arid and semi-arid systems (Cui and Caldwell 1997; James and Richards 2006). Results from this pot study, as well as previous field studies in the Great Basin, suggest root proliferation may be minimal when N is restricted to brief pulses.

Results from our path analysis identified combinations of traits that may contribute to the success of invasive forbs in the heterogeneous, nutrient poor soils of the sagebrush steppe as well as other ecosystems. For example, in our study there was a positive correlation between root system mass and root N uptake rate with invasive forbs having higher RGR, greater root biomass and higher N uptake rates per unit root biomass than the native species.

Variation in both root biomass and N uptake rate per unit root biomass were important in contributing the variation in ability of a species to capture N from ephemeral patches. Variation in both variables, in turn, was influenced by variation in RGR. The interrelationship among traits described in this working model provides one possible explanation of how invasive forbs were able to capture 2 and 15-fold more N from enriched patches compared to the native grasses and forbs, respectively. Although identifying traits of invading species has been an area of intense research interest, often these traits are considered in relation to the individual effects they may have on invasion. Our results suggest that it may be useful to place some emphasis on understanding how the interrelationship between suites of traits may influence the success of invasive plants.

In this study, we observed a positive relationship between RGR, root system size and plasticity in root N uptake rate. Instead of a trade-off between traits, these

results suggest that within a plant community, traits related to nutrient capture may be positively correlated, potentially promoting size-asymmetric competition belowground (Einsmann et al. 1999; Farley and Fitter 1999b; Rajaniemi and Reynolds 2004). This may be one mechanism facilitating the spread of invasive species in nutrient-poor systems. Importantly, however, we also observed substantial variation in some of these traits among species within a functional group (i.e., native and invasive forbs). The limitations of using conventional functional classification schemes (e.g., forb, grass, or shrub) to predict ecosystem properties such as invasion resistance has been demonstrated (Wright et al. 2006). In support of this idea, our results suggest that root traits related to N capture may be more similar between invasive forbs and native bunchgrasses than between invasive forbs and native forbs. This suggests native bunchgrasses might be more important in interfering with invasive forb establishment and growth than would otherwise be predicted based on conventional functional classification schemes. It is important to note, however, that this study only evaluated plastic root responses of individual plants in pots. While the pots used in this study were relatively large, this approach can induce a number of experimental artifacts (e.g. Brown et al. 1991) suggesting that these results should be interpreted with some caution. In addition, our experiment did not determine how these responses vary in the presence of neighbors. The benefits of these various traits may change depending on interactions with neighboring plants and composition of the nutrient patch (Cahill and Casper 1999; Robinson et al. 1999). Ultimately, field experiments with plants in different neighbor environments will provide an important next step in determining how these positive relationships among traits influence competitive ability and invader success.

References

- Barber SA (1995) Soil nutrient bioavailability: a mechanistic approach. Wiley, New York
- Barber SA, Silberbush M (1984) Plant root morphology and nutrient uptake. In: Barber SA, Bouldin DR (eds) Roots, nutrient and water influx, and plant growth. ASA Special Publication 49, Madison, pp 65–68
- Black RA, Richards JH, Manwaring JH (1994) Nutrient uptake from enriched soil microsites by three Great Basin perennials. Ecology 75:110–122. doi:10.2307/1939387

- Bloom AJ, Caldwell RM (1988) Root excision decreases nutrient absorption and gas fluxes. Plant Physiol 87:794–796
- Bouma TJ, Nielsen KL, Koustaal B (2000) Sample preparation and scanning protocol for computerized analysis of root length and diameter. Plant Soil 218:185–196. doi: 10.1023/A:1014905104017
- Brown DP, Pratum TK, Bledsoe CS, Forde ED, Cothern JS, Perry D (1991) Noninvasive studies of conifer roots: nuclear magnetic resonance (NMR) imaging of douglasfir seedlings. Can J For Res 21:1559–1566. doi:10.1139/ x91-217
- Cahill JF, Casper BB (1999) Growth consequences of soil nutrient heterogeneity for two old-field herbs, *Ambrosia artemisiifolia* and *Phytolacca americana*, grown individually and in combination. Ann Bot (Lond) 83:471–478. doi:10.1006/anbo.1999.0841
- Campbell BD, Grime JP (1989) A comparative study of plant responsiveness to the duration of episodes of mineral nutrient enrichment. New Phytol 112:261–267. doi: 10.1111/j.1469-8137.1989.tb02382.x
- Campbell BD, Grime JP, Mackey JML (1991) A trade-off between scale and precision in resource foraging. Oecologia 87:532–538. doi:10.1007/BF00320417
- Cui MY, Caldwell MM (1997) A large ephemeral release of nitrogen upon wetting of dry soil and corresponding root responses in the field. Plant Soil 191:291–299. doi: 10.1023/A:1004290705961
- Drew MC, Saker LR (1975) Nutrient supply and the growth of seminal root systems in barely II. Localized compensatory increases in lateral root growth and rates of nitrate uptake when nitrate supply is restricted to only one part of the root system. J Exp Bot 26:79–90. doi:10.1093/jxb/26.1.79
- Einsmann JC, Jones RH, Pu M, Mitchell RJ (1999) Nutrient foraging traits in 10 co-occurring plant species of contrasting life forms. J Ecol 87:609–619. doi:10.1046/j.1365-2745.1999.00376.x
- Eissenstat DM, Caldwell MM (1988) Seasonal timing of root growth in favorable microsites. Ecology 69:870–873. doi: 10.2307/1941037
- Epstein E (1972) Mineral nutrition of plants: principles and perspectives. Wiley, New York
- Farley RA, Fitter AH (1999a) Temporal and spatial variation in soil resources in a deciduous woodland. J Ecol 87:688–694. doi:10.1046/j.1365-2745.1999.00390.x
- Farley RA, Fitter AH (1999b) The response of seven co-occurring woodland herbaceous perennials to localized nutrient-rich patches. J Ecol 87:849–859. doi:10.1046/j.1365-2745.1999.00396.x
- Fransen B, Blijjenberg J, De Kroon H (1999) Root morphological and physiological plasticity of perennial grass species and the exploitation of spatial and temporal heterogeneous nutrient patches. Plant Soil 211:179–189. doi:10.1023/A:1004684701993
- Fransen B, de Kroon H, Berendse F (2001) Soil nutrient heterogeneity alters competition between two perennial grass species. Ecology 82:2534–2546
- Grime JP (1979) Plant strategies and vegetation processes. Wiley, Chichester
- Gross KL, Pregitzer KS, Burton AJ (1995) Spatial variation in nitrogen availability in three successional plant communities. J Ecol 83:357–367. doi:10.2307/2261590

220 Plant Ecol (2009) 202:211–220

Hatcher L (1994) A step-by-step approach to using the SAS system for factor analysis and structural equation modeling. SAS Institute, Cary

- Hedges LV, Gurevitch J, Curtis PS (1999) The meta-analysis of response ratios in experimental ecology. Ecology 80:1150–1156
- Hodge A (2004) The plastic plant: root responses to heterogeneous supplies of nutrients. New Phytol 162:9–24. doi: 10.1111/j.1469-8137.2004.01015.x
- Ivans CY, Leffler AJ, Spaulding U, Stark JM, Ryel RJ, Caldwell MM (2003) Root responses and nitrogen acquisition by Artemisia tridentata and Agropyron desertorum following small summer rainfall events. Oecologia 134:317–324
- Jackson RB, Caldwell MM (1989) The timing and degree of root proliferation in fertile-soil microsites for 3 colddesert perennials. Oecologia 81:149–153
- Jackson RB, Caldwell MM (1993) The scale of nutrient heterogeneity around individual plants and its quantification with geostatistics. Ecology 74:612–614. doi:10.2307/1939320
- Jackson RB, Manwaring JH, Caldwell MM (1990) Rapid physiological adjustment of roots to localized soil enrichment. Nature 344:58–60. doi:10.1038/344058a0
- James JJ, Richards JH (2006) Plant nitrogen capture in pulsedriven systems: interactions between root responses and soil processes. J Ecol 94:765–777. doi:10.1111/j.1365-2745.2006.01137.x
- Koide RT, Elliot G (1989) Cost, benefit and efficiency of the vesicular-arbuscular mycorrhizal symbiosis. New Phytol 114:59–64. doi:10.1111/j.1469-8137.1990.tb00373.x
- Lamb EG, Haag JJ, Cahill JF (2004) Patch-background contrast and patch density have limited effects on root proliferation and plant performance in *Abutilon theophrasti*. Funct Ecol 18:836–843. doi:10.1111/j.0269-8463. 2004.00893.x
- Larigauderie A, Richards JH (1994) Root proliferation characteristics of seven perennial arid land grasses in nutrient enriched microsite. Oecologia 99:102–111. doi:10.1007/BF00317089
- Lentz DR, Simonson GH (1986) A detailed soils inventory and associated vegetation of the Squaw Butte Range Experiment Station. Special report 760. Agricultural Experiment Station, Oregon State University, Corvallis
- Mattsson M, Lundborg T, Larsson M, Larsson CM (1992)
 Nitrogen-utilization in N-limited barley during vegetative
 and generative growth. III Postanthesis kinetics of net
 nitrate uptake and the role of the relative root size in
 determining the capacity for nitrate acquisition. J Exp Bot
 43:25–30. doi:10.1093/jxb/43.1.25
- Nadelhoffer KJ, Fry B (1994) Nitrogen isotope studies in forest ecosystems. In: Lajtha K, Michener R (eds) Stable isotopes in ecology. Blackwell Scientific, Oxford, pp 22–44
- Neter J, Wasserman W, Kutner MH (1990) Applied linear statistical models: regression, analysis of variance and experimental design. Irwin, Homewood
- Padilla FM, de Dios Miranda J, Pugnaire FI (2007) Early root growth plasticity in seedlings of three Mediterranean

- woody species. Plant Soil 296:103–113. doi:10.1007/s11104-007-9294-5
- Peek MS, Forseth IN (2003) Microhabitat dependent responses to resource pulses in the aridland perennial, *Cryptantha flava*. J Ecol 91:457–466. doi:10.1046/j.1365-2745.2003.
- Rajaniemi TK, Reynolds HL (2004) Root foraging for patchy resources in eight herbaceous species. Oecologia 141:519–525. doi:10.1007/s00442-004-1666-4
- Rice WR (1989) Analyzing tables of statistical tests. Evolution 43:223–225. doi:10.2307/2409177
- Robinson D (1994) The responses of plants to nonuniform supplies of nutrients. New Phytol 127:635–674. doi: 10.1111/j.1469-8137.1994.tb02969.x
- Robinson D, Van Vuuren MMI (1998) Responses of wild plants to nutrient patches in relation to growth rate and life-form. In: Lambers H, Poorter H, Van Vuuren MMI (eds) Inherent variation in plant growth. Physiological mechanisms and ecological consequences. Backhuys Publishers, Leiden, pp 237–257
- Robinson D, Hodge A, Griffiths BS, Fitter AH (1999) Plant root proliferation in nitrogen-rich patches confers competitive advantage. P R Soc Lond B Bio 266:431–435. doi:10.1098/rspb.1999.0656
- Ryel RJ, Caldwell MM, Manwaring JH (1996) Temporal dynamics of soil spatial heterogeneity in sagebrush-wheatgrass steppe during a growing season. Plant Soil 184:299–309. doi:10.1007/BF00010459
- SAS (2001) SAS/STAT user's guide, version 8, vol 1–3. SAS Institute, Cary
- Schenk MK (1996) Regulation of nitrogen uptake on the whole plant level. Plant Soil 181:131–137. doi:10.1007/BF00011299
- Schumacker RE, Lomax RG (2004) A beginner's guide to structural equation modeling. Lawrence Erlbaum Associates, Mahwah
- Schwinning S, Weiner J (1998) Mechanisms determining the degree of size asymmetry in competition among plants. Oecologia 113:447–455. doi:10.1007/s004420050397
- Siddiqi MY, Glass ADM, Ruth TJ, Rufty TWJ (1990) Studies of the uptake of nitrate in barley. I. Kinetics of ¹³NO₃⁻ influx. Plant Physiol 93:1426–1432
- Stark JM (1994) Causes of soil nutrient heterogeneity at different scales. In: Pearcy RW, Caldwell MM (eds) Exploitation of environmental heterogeneity by plants. Academic Press, New York, pp 225–284
- Stevens GN, Jones RH (2006) Influence of root herbivory on plant communities in heterogeneous nutrient environments. New Phytol 171:127–136. doi:10.1111/j.1469-8137.2006. 01731.x
- Wright JP, Naeem S, Hector A, Lehman C, Reich PB, Schmid B et al (2006) Conventional functional classification schemes underestimate the relationship with ecosystem functioning. Ecol Lett 9:111–120. doi:10.1111/j.1461-0248.2005.00850.x

